
afterload

the amount of resistance to
ejection of blood from the
ventricle; the heart must work to
overcome this resistance to fully
eject blood from the left ventricle

anemia a deficiency of red blood cells

angina pectoris

transient imbalance b/w
myocardial O2 supply and
demand. condition results in
chest pain that is aching,
sharp, tingling, or burning

angiography
radiographic imaging of the
heart and blood vessels after

injection of a contrast dye

artificial airways

Oropharyngeal Airway- medical device called an
airway adjunct used to maintain a patent (open)
airway. It does this by preventing the tongue from
(either partially or completely) covering the
epiglottis, which could prevent the patient from
breathing.
Nasopharyngeal Airway- tube that is designed to be
inserted into the nasal passageway to secure an open
airway


atelectasis collapse of alveoli

atrial fibrilation

Chaotic, irregular atrial activity
No identifiable P Waves
Loss of atrial kick, pooling of blood in
atria -> Develpment of microemboli
Commonly occurs in aging adults
Compaints of fatigue, fluttering to chest,
or shortness of breath

Bronchoscopy

Visual examination of the
tracheobronchial tree through a narrow,
flexible fiberoptic bronchoscope.
Performed to obtain fluid, sputum, or
biopsy samples; remove mucous plugs or
foreign bodies.

bronchoscopy
the visual examination of the

bronchi using a
bronchoscope

cardiac catheterization

introduction of a flexible, narrow tube or catheter
through a vein or artery into the heart to withdraw
samples of blood, measure pressures within the heart
chambers or vessels, and inject contrast media for
fluoroscopic radiography and cine film (motion
picture) imaging of the chambers of the heart and
coronary arteries--very often includes interventional
procedures such as angioplasty and atherectomy


Cardiac catheterization and
angiography

Used to visualize cardiac chambers,
valves, the great vessels, and coronary
arteries. Pressures and volumes within
the four chambers of the heart are also
measured.

cardiac index

More precise measure and takes into
consideration tissue perfusion and the
client's body surface area. 

CI = CO (Cardiac Output)/BSA (Body
Surface Area)

cardiac output
the volume of blood pumped

per minute by the left
ventricle of the heart

cardiopulmonary
rehabilitation

Process of actively assisting the cardiopulmonary
client to achieve and maintain an optimal level of
health through controlled physical exercise,
nutritional counseling, relaxation and stress
management techniques, prescribed medication,
oxygen therapy, and adherence to the
rehabilitation program.

cardiopulmonary
resuscitation

used to establish Airway, initiate
Breathing, and maintain Circulation
(ABC's);, emergency procedure
consisting of artificial ventilation and
external cardiac massage


chest physiotherapy

group of therapies used to
mobilize pulmonary

secretions, include: postural
drainage, chest percussion,

and vibration

chest tube

Catheter inserted through the thorax to
remove air and fluids from the pleural
space, to prevent air or fluid from
reentering the pleural space, or to
reestablish normal intrapleural and
intrapulmonic pressures.

compliance
ability of lings to distend or

expand in response to
increased alveolar pressure

corpulmonale

Right-Sided Heart Failure due to
pulmonary hypertension caused by
the accumulated effects of multiple
small emboli in the lung`

cough

sudden, audible expulsion of
air from the lungs; a
protective reflex to clear the
trachea, bronchi, and lungs of
irritants and secretions


crackles

abnormal lung sounds heard on
auscultation; discrete single sounds
heard on inspiration, occur in brief
bursts; may be fine (high pitched or soft)
or coarse (low pitched and loud); "rales"

cyanosis

blue, the bluish coloration of
the skin due to the presence
of deoxygenated hemoglobin
in blood vessels near the skin
surface; late sign of hypoxia`

deoxyhemoglobin
hemoglobin not combined

with oxygen; reduced
hemoglobin

Diaphragmatic breathing

more difficult and requires
the client to relax intercostal
and accessory respiratory
muscles while taking deep
inspirations

diffusion

the process for the exchange
of respiratory gases in the

alveoli and the cappillaries of
the body tissues


diffusion

process for the exchange of
respiratory gases in the

alveoli and the capillaries of
the body tissues

dyspnea difficult or labored breathing;
, shortness of breath

dysrhythmias

Distrubances in conduction
caused by electrical impulses
that do not originate from the

SA node.

Echocardiography

Noninvasive measure of heart
structure and heart wall

motion. Graphically
demonstrates overall cardiac

performance.

electrocardiogram(ECG)

Reflects the electrical activity of the
conduction system by monitoring the
regularity and the path of the electrical
impulse through the conduction system,
but does not reflect the muscular work of
the heart.


endotracheal tubes

short term artificial airways to
admin mechanical ventilation,
relieve upper airway obstruction,
protect against aspiration, or clear
secretions

Exercise stress test

ECG is monitored while the client walks
on a treadmill at a specified speed and
duration of time. Used to evaluate the
cardiac response to physical stress. The
test is not a valuable tool for evaluation of
cardiac response in women due to an
increased false-positive finding

expiration

The movement of air out of the respiratory tract.
Expiration can be passive (caused by relaxation of
the diaphragm and elastic recoil of the lungs) or
active (caused by contraction of the abdominal
muscles, which increases intraabdominal pressure
and forces the diaphragm up past its normal
relaxed position). passive process

Guillain-Barre syndrome

autoimmune condition that
causes acute inflammation of

peripheral nerves; causes
hypoventilation

hematemesis
vomiting of blood from

bleeding in the stomach or
esophagus


hemoglobin

iron-containing protein in red
blood cells that transports

oxygen from the lungs to the
tissues of the body

hemoptysis
coughing up blood from the

respiratory tract; bloody
sputum

Hemothorax

Accumulation of blood and
fluid in the pleural cavity
between the parietal and
visceral pleurae. Usually as a
result of trauma

hepatomegaly abnormal enlargement of the
liver

Holter monitor

Portable ECG worn by the client. The test produces
a continuous ECG tracing over a period of time.
Clients keep a diary of activity, noting when they
experience rapid heartbeats or dizziness.
Evaluation of the ECG recording along with the
diary provides information about the heart's
electrical activity during activities of daily living


Humidification process of adding water to
gas

Hyperventilation

rate and depth of respiration
exceed the demands for

oxygen delivery and carbon
dioxide removal. (leads to

hypocapnia)

Hypoventilation

occurs when alveolar
ventilation inadequete to

meet body's oxygen demand
or to eliminate sufficient

carbon dioxide.

Hypovolemia
decreased circulatory blood

volume resulting from
extracellular fluid losses.

Hypoxia
inadequate tissue

oxygenation at the cellular
level


Incentive spirometry

Method of encouraging
voluntary deep breathing by
providing visual feedback to
clients of the inspiratory
volume they have achieved.

inspiration

The movement of air into the
respiratory tract. Inspiration
is an active process,
requiring contraction of the
diaphragm.

intrapleural pressure pressure in the pleural cavity
surrounding the lungs

intrapulmonic pressures

the air pressure within the
bronchial tree and alveoli;
fluctuates below and above

atmospheric pressure during
breathing

ishemia

restriction in blood supply,
generally due to factors in the
blood vessels, with resultant
damage or dysfunction of
tissue.


left-sided heart failure

type of heart failure that is a life-threatening
condition in which the heart cannot pump enough
blood to the body. Signs and symptoms include:
cough (produces frothy or blood-tinged mucus),
decreased urine production, difficulty lying down
(need to sleep with the head elevated to avoid
shortness of breath), fatigue, weakness, and
faintness.

Lung scan

Used to identify abnormal
masses by size and location.
Identification of masses is
used in planning therapy and
treatments

myasthenia gravis

a chronic progressive disease
characterized by chronic fatigue
and muscular weakness (especially
in the face and neck); causes
hypoventilation

Myocardial infarction (MI)

results from sudden decrease
in coronary blood flow or an
increase in myocardial O2
demand w/o adequate
coronary perfusion

Myocardial ischemia

Cardiac condition that results
when the supply of blood to the
myocardium from the coronary
arteries is insufficient to meet the
oxygen demands of the organ.


Nasal cannula

Device for delivering oxygen
by way of two small tubes
that are inserted into the

nares.

Nebulization
Process of adding moisture to
inspired air by the addition of

water droplets.

necrosis
the localized death of living

cells (as from infection or the
interruption of blood supply)

normal sinus rythm
ECG / EKG reading that is
within normal limits (60 -

100 bpm)

oral airway

curved device that keeps a
relaxed tongue positioned
forward within the mouth,
preventing the tongue from
obstructing the upper airway


Orthopnea

abnormal condition in which
the pt. uses mult. pillows
when lying down or must it
with arms elevated and
leaning forward to breath

Peak expiratory flow rate
(PEFR)

measure of the fastest flow of
exhaled air after a maximal
inspiration; normal is based

on age and body weight;

Peak expiratory flow rate
(PEFR)

reflects changes in large airway sizes and
is an excellent predictor of overall airway
resistance in the client with asthma. Daily
measurement is for early detection of
asthma exacerbations

pleural friction rub

creaking or grating sound from
roughened, inflamed surfaces of the
pleura rubbing together, evident during
inspiration, expiration, or both and no
change with coughing; usually
uncomfortable, especially on deep
inspiration.

Pneumothorax

the accumulation of air in the
pleural space causing a pressure
imbalance that prevents the lung
from fully expanding or can cause
it to collapse


poliomyelitis

an acute viral disease marked
by inflammation of nerve

cells of the brain stem and
spinal cord; causes

hypoventilation

Postural drainage

Positioning a patient so that
gravity aids in the drainage of
secretions from the bronchi

and lobes of the lungs

preload

Volume of blood in the
ventricles at the end of
diastole, immediately before
ventricular contraction., end
diastolic volume

Pursed-lip breathing

Deep inspiration through the
nose and mouth, not using
pursed lips, followed by
prolonged expiration through
pursed lips.

regurgitation backflow of blood through a
defective heart valve


rhonchi

course, low pitched breath
sounds heard in patients with

chronic mucus in the upper
airways.

right-sided heart failure

Impaired functioning of the right ventricle
characterized by elevated pulmonary vascular
resistance. 

Causes: Pulmonary disease or long-term left-sided
heart failure.
Clinical: Weight gain, distended neck veins,
hepatomegaly and splenomegaly, and dependent
peripheral edema.

sinus brachycardia

this rhythm is often seen as a
normal variation in athletes,
during sleep,or in response to a
vagal maneuvar. regular rythm,
rate less than 60

sinus tachycardia

rapid, regular rhythm originating in the
SA. Char by a heartbeat of 100 to 150 or
more per minute. Causes my include
exercise, anxiety, fever, shock, meds,
hypothermia, heart failure, excessive
caffeine and tobacco use

somnolence drowsiness or sleepiness


splenomegaly an abnormal enlargement of
the spleen

stenosis
the abnormal narrowing of a
passage or opening, such as a

blood vessel or heart valve

stridor
a whistling sound when

breathing (usually heard on
inspiration)

stroke volume
the amount of blood pumped

by the left ventricle in each
contraction

surfactant

An amphipathic molecule secreted by
cells in the alveoli (type 2 alveolar cells)
tha reducs surface tension on the inside
of the alveolar walls. This prevents the
alveoli from collapsing upon exhale and
sticking together, thus reducing the effort
required for inspiration.


Thallium stress test

An ECG stress test with the
addition of thallium-201
injected IV. Determines
coronary blood flow changes
with increased activity.

thallium stress test

performed to evaluate how
well blood flows through the
coronary arteries of the heart

muscle during exercise

Thoracentesis

Specimen of pleural fluid is obtained for
cytological examination. The results may
indicate an infection or neoplastic
disease. Identification of infection or a
type of cancer is important in
determining a plan of care

Thoracentesis

insertion of a needle into the
pleural cavity to withdraw fluid for
diagnostic purposes, to drain
excess fluid, or to re-expand a
collapsed lung

tracheal suctioning
-through an artificial airway
-maintain suction pressure

b/t 120-150 mm Hg


ventilation
Respiratory process by which
gases are moved into and out

of the lungs.

Ventricular fibrillation

also known as V fib, the rapid, irregular,
and useless contractions of the ventricles.
Instead of pumping strongly the heart
quivers ineffectively. This condition is the
cause of many sudden cardiac deaths;
requires immediate intervention

Ventricular tachycardia

A life-threatening
dysrhythmia because of the
decreased cardiac output and
the potential to deteriorate
into ventricular fibrillation.

Wheezing

high-pitched musical sound
caused by high-velocity

movement of air through a
narrowed airway

wheezing
abnormal breath sounds;

whistling sounds heard with
upper airway obstruction


work of breathing ..., effort required to expand
and contract the lungs


